Memory Usage on NAS Xeon-Based Systems Nov 8, 2017 NASA Advanced Supercomputing Division #### **Outline** - Physical Memory vs Virtual Memory - Amount of Physical Memory in a Node - What Consumes Memory? - A Few Scenarios When the Amount of Physical Memory Is Not Enough and Their Failure Modes - Existing Tools for Memory Usage Monitoring - The New vnuma Tool for Memory Usage and Non-Local Memory Access Monitoring - How to Get More Memory for Your Processes? #### **Units** Old system KB, MB, GB, TB, PB, ... can be either binary or decimal Binary: 1 KB (kilobytes) = 1024 bytes used for memory Decimal: 1 KB (kilobytes) = 1000 bytes used for disk capacity International System of Quantities (ISQ) KiB, MiB, GiB, TiB, PiB, ... are binary 1 KiB (kibibytes) = 1024 bytes KB, MB, GB, TB, PB, are decimal 1 KB (kilobytes) = 1000 bytes Choice of units is not yet consistent among tools, but more and more are moving toward ISQ. ## **Physical Memory vs Virtual Memory** ## **Amount of Physical Memory in a Node** Example: Sandy Bridge Node Configuration | Cluster | Node Type | Cores/node | Mem/node | Mem/core | | |------------------|--------------|------------|----------|----------|--| | Merope | Westmere | 12 | 48 GiB | 4 GiB | | | Pleiades | Sandy Bridge | 16 | 32 GiB | 2 GiB | | | Pleiades | Ivy Bridge | 20 | 64 GiB | 3.2 GiB | | | Pleiades | Haswell | 24 | 128 GiB | 5.3 GiB | | | Pleiades/Electra | Broadwell | 28 | 128 GiB | 4.5 GiB | | | Electra | Skylake | 40 | 192 GiB | 4.8 GiB | | ### **What Consumes Memory?** - Your program: amount varies - Virtual: Text (instructions), data (pre-defined), bss, heap and stack - Physical: Resident Set Size (RSS or RES) - Operating system: about 2 to 4 GB - System call interface - Device drivers - Kernel services (process, memory, file, I/O managements) - Buffer (page) cache: amount varies - For speeding up disk I/O of your program - Amount consumed by buffer cache depends on the size of I/O and the efficiency of the OS in grabbing/releasing memory for/from buffer cache (OS is less efficient in releasing buffer cache memory since SLES11SP4) - /tmp: up to 50% of total physical memory - As a local fast RAM-based temporary filesystem on each node - PBS creates \$TMPDIR /tmp/pbs.jobid.pbspl1.nas.nasa.gov ## A Few Scenarios When the Amount of Physical Memory Is Not Enough and Their Failure Modes ## **Not Enough Free Memory When a Job Starts** - Sometimes, for a node assigned to your job free memory < Total memory memory used by OS - Nodes are not rebooted between jobs - A previous job used buffer cache and it has not been completely cleaned up when your job starts. - PBS tries to clean up caches (i.e., drop_caches) before (prologue) and after (epilogue) a job. - PBS prologue checks to make sure that a node assigned to your job has free memory at least 85% of total memory. If less than 85%, job won't start and it is placed back in the queue. That's why your job goes from R back to Q state. | | | _ | | | | | | | |-------|------|-------|---------|-----|-----|-------|---|-------| | | | | | | | | _ | | | JobID | User | Queue | Jobname | TSK | Nds | wallt | S | wallt | | | | | | | | Req'd | | Elap | ## Running Out of /tmp on a Node When the usage of /tmp is going over 50% of total memory, the following error occurs: 'No space left on device' Note: /tmp is treated a local filesytem Reading, writing or copying files to /tmp may consume both /tmp and buffer cache. So, 20 GB of I/O on /tmp may also use 20 GB of buffer cache, a total of 40 GB. ## A Job Nearly Uses All the Memory - If program's memory usage is under but near the memory limit - Kernel takes longer time to find free memory for your program to use - Job runs slower. - A job that used to stay under the limit may go over with a different OS or MPT version/setting. - ★ SLES12 seems to use more memory than an old version of SLES11 - ★ MPI library consumes memory: 2.14 and earlier < 2.15 and later. The amount is different for different node types, san/ivy < has/bro/sky. - Good to know how much memory your processes need and have enough head room. ## A Note on Swapping - Swapping: A method for OS to deal with multiple processes running simultaneously in extremely low memory conditions - (Old definition) The OS moves an entire process and its memory to secondary storage temporarily and later moving them back in. - (With Linux kernel) The OS "pages" out many pages simultaneously of a process to a swap space (on disk) - "Swapping" is enabled on NAS front-ends (PFEs) but disabled on NAS compute nodes. - This may be a reason why your code runs on your local system or PFEs but runs out of memory (OOM) on compute nodes. ## A Job Slowly Runs Out of Memory - If OOM occurs during a slow memory growth - Allows detection by system tools. Node(s) is rebooted. Job is killed by PBS and an automatic email (below) is sent to job owner. Job will not be rerun. - Sample OOM email to user from <u>support@nas.nasa.gov</u>: Your Pleiades job 2465851.pbspl1.nas.nasa.gov terminated due to one or more nodes running out of memory. Node r329i1n11 ran out of memory and rebooted; others may have run out of memory as well. While this is typically caused by a user program using too much memory, it may also be caused by a system issue. If you need help determining the source of the problem, please email support@nas.nasa.gov and we will be happy to help. For information on how to check the memory usage or request more memory for your PBS jobs, see http://www.nas.nasa.gov/hecc/support/kb/memory-usage-overview_216.html - OOM message in system log file: Wed Sep 13 17:43:57 2017 R r329i1n11 sec[9551]: SEC_EVENT Imsg oom_boomlhost r329i1n11ljob 2465851.pbspl1.nas.nasa.govltime Wed Sep 13 17:43:57 2017 | Time Wed Sep 13 17:00:00 2017 ## A Job Abruptly Runs Out of Memory - If OOM occurs during a fast memory growth (such as when many processes all try to grab lots of memory at the same time) - Node that OOMs becomes unresponsive and crashes; job not gaining time - System tools cannot catch the OOM; harder to figure out what happened - A single-node job cannot be deleted by 'qdel' or even 'qdel –Wforce'. Requires NAS control-room to reboot the node from console. PBS then deletes the job. - For an MPI job with multiple nodes, if a sister node of the same job notices that it could not communicate with the node that crashes, PBS assumes it is a system issue, and kills the job. - Since PBS does not know it is an application issue, it re-queues the job (if there is no #PBS –r n). This is bad because the same abrupt OOM will happen over and over again until a staff catches it! ## **Tools for Memory Usage Monitoring** #### Frequency of report: - a snapshot (at a given time or high-water mark) - continuous as time progresses #### What does the reported "memory used" include? - per node or per process - RSS of a process of your program - kernel usage - buffer cache - /tmp ## Following-the-Event Reports PBS Output Report (sum of RSS of processes for first node) Real Memory Used : 174376196kb - Highest "memory used" captured by PBS, may not be true high-water mark - May not be accurate under SLES 12 - cgroup report in system log file (mainly checked by staff) 2448843.pbspl1.0.log.txt:Sun Sep 10 17:11:33 2017 M r311i6n7 epilogue(2448843): epilogue pre-lflush cgroup highwater: 30096496 (93%) 2448843.pbspl1.0.log.txt:Sun Sep 10 17:11:33 2017 M r311i6n8 epilogue(2448843): epilogue pre-lflush cgroup highwater: 687604 (02%) 2448843.pbspl1.0.log.txt:Sun Sep 10 17:11:33 2017 M r311i7n0 epilogue(2448843): epilogue pre-lflush cgroup highwater: 686332 (02%) - High-water mark usage shown in KiB - Includes app's RSS, /tmp and buffer cache usage (but not kernel usage) - If a node spontaneously reboots, the memory usage info is lost ## **Commonly Used Active Monitoring Tools** You can ssh into the nodes of your running job and run • cat /proc/meminfo (usage on the node, no usage by process) watch cat /proc/meminfo (display updated every 2 seconds) MemTotal: 32390300 kB (I believe this is KiB) MemFree: 9578248 kB ••• • *ps –eo pid,ppid,psr,vsize,rss,cmd* (usage by process) watch ps -eo ... (display updated every 2 seconds) ``` PID PPID PSR VSZ RSS CMD 51367 51361 0 99311228 64904252 a.out (kiB) ``` top (usage on the node and usage by process) Automatically refreshed every 3 seconds ## NAS In-House Active Monitoring Tools – qtop.pl - /u/scicon/tools/bin/qtop.pl [options] PBS-Jobid - SSH into and run top on all of your nodes for you - Show system summary and process info - Sample snapshot on first node ``` r621i4n14 top - 13:01:55 up 20 days, 37 min, 0 users, load average: 28.00, 28.00, 27.81 Tasks: 795 total, 29 running, 766 sleeping, 0 stopped, 0 zombie %Cpu(s): 46.0 us, 0.1 sy, 0.0 ni, 53.8 id, 0.1 wa, 0.0 hi, 0.0 si, 0.0 st KiB Mem: \(\)13139048+total \(\)\\ 30021788 used, 10136868+free, 0 buffers 0 total, 0 free. 5088136 cached Mem 🔽 KiB Swap: 0 used, It is not PID USER NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND 13139048 KiB. 7756 ismith 20 0.129t 986164 194124 R 100.00 0.751 45:10.46 a.out Buffer cache usage It is 7757 jsmith 0 0.129t 984128 192932 R 100.00 0.749 45:13.00 a.out 20 \sim\!131390480\,KiB.\,7759\text{ jsmith} (include /tmp usage) 0 0.129t 985464 192828 R 100.00 0.750 20 45:11.45 a.out 7761 jsmith 0 0.129t 984940 192972 R 100.00 0.750 45:11.42 a.out 20 7763 jsmith 0 0.129t 977956 192840 R 100.00 0.744 45:12.95 a.out 20 7773 jsmith 20 0 0.129t 966496 192988 R 100.00 0.736 45:14.18 a.out 7776 jsmith 0 0.129t 967116 193004 R 100.00 0.736 20 45:14.85 a.out 7781 ismith 20 0 0.129t 972252 192632 R 100.00 0.740 45:13.58 a.out 7783 jsmith 20 0 0.129t 965648 192684 R 100.00 0.735 45:13.29 a.out ``` Phyical memory used (in KiB if no unit shown) by each process - Add /u/scicon/tools/bin to your \$PATH to avoid typing the full path - qtop.pl info page http://www.nas.nasa.gov/hecc/support/kb/entry/218 ## NAS In-House Monitoring Tools – gm.x - /u/scicon/tools/bin/gm.x (suggest adding to your \$PATH) - Unlike top or qtop.pl where you need to babysit while job is running, you simply add gm.x inside your PBS script - Only tracks memory usage by your program, not by OS or buffer cache - mpiexec -np xx gm.x a.out | gm_post.x -v - ★ prints peak memory usage (high-water mark) per process at end of job - ★ gm_post.x does post-processing to print additional usage statistics - mpiexec -np xx gm.x -c10 a.out l gm_post.x -v - ★ prints memory usage every 10 seconds - ★ good for cases when the job may crash due to OOM - gm.x info page http://www.nas.nasa.gov/hecc/support/kb/entry/220 ## NAS In-House Monitoring Tools – gm.x #### Sample gm.x output of a 2 nodes x 2 processes job ``` Memory usage for (r513i4n7,pid=27960): 33.684 MB (rank=0) Memory usage for (r513i4n7,pid=27961): 33.608 MB (rank=1) Memory usage for (r515i2n17,pid=29585): 33.704 MB (rank=2) Memory usage for (r515i2n17,pid=29586): 33.604 MB (rank=3) Number of nodes = 2 Number of processes = 4 Processes per node = 2 Total memory = 134.600 MB Memory per node = 67.300 \text{ MB} reported by gm post.x Minimum node memory = 67.292 MB MB here is decimal Maximum node memory = 67.308 MB Memory per process = 33.650 MB Minimum proc memory = 33.604 MB Maximum proc memory = 33.704 MB ``` A user friendly memory usage monitoring tool that captures a lot of information and where you can view results either in text or graphically when the job is done. Created by Paul Kolano % vnuma -h http://www.nas.nasa.gov/hecc/support/kb/entry/552 - User friendly, no need to baby-sit the job - Method 1: Submit job first, then invoke vnuma ``` pfe% module load savors/2.x pfe% qsub your_pbs_script 1234.pbspl1 pfe% vnuma --save=/save/dir [other options] 1234 /save/dir should be clean with no output from other jobs. If /save/dir does not exist, it will be created. ``` - ★ You can logout. - ★ vnuma waits for your job to start, collects data, and exits when done. - ★ If the job dies, you do not lose the data already collected. - ★ You can stop data collection with vnuma --stop pbs_jobid - Method 2: add vnuma inside PBS script ``` module load savors/2.x vnuma --save=/save/dir [other options] $PBS_JOBID mpiexec -np x a.out vnuma --stop $PBS_JOBID <-- optional ``` In PBS epilogue, root runs stream benchmark which uses a lot of memory. This is included if you do not stop data collection. - A lot of information - Collect usage every 1 second (default) - ★--period=n to collect every n seconds - From /proc/meminfo, /proc/\$pid/[stat,cmdline,numa_maps] - Report both per-node and per-process memory usage - Can have a rough estimate of buffer cache usage - Collect data on head node (default) - ★--all to collect on all nodes (avoid this for large jobs) - ★--hosts=0+10i (collect from head node and every 10th node) - Data are organized one file for each node - ★ time (keeps collection parameters used internally by vnuma) - ★ out.r621i4n14 (contains text output of memory usage) - ★ out.r621i5n12 ### **Example** - An artificial case with 6 Ivy Bridge nodes x 20p - A ~24GB file is copied to /tmp on the head node - A 120-p nasrotor Overflow case is then run on the 6 nodes. During the run, memory usage per process grows from 0 at the beginning to ~600 MB at the end. - Data collection: ``` pfe% qsub my_job 2646009.pbspl1 pfe% vnuma --save=./vnuma_dir --all 2646009 ``` Graphical view of data: pfe% vnuma --load=./vnuma_dir [other options] ## vnuma --load=./vnuma_dir --all --total --geometry=2000x1000 --total: line plot, showing all/user memory usage against left axis Head node (upper left most graph): ~40 GB by everything (orange) and < 10 GB by user processes (yellow) Other nodes: ~ 9GB by everything and < 7 GB by user processes Question? Use the Webex chat facility to ask the Host ## vnuma --load=./vnuma_dir --total --process --min=20 --geometry=2000x1000 - --total: line plot, showing all/user (orange/yellow) memory usage against right axis - --process: point plot, showing per process memory usage against left axis - --min: remove plots for processes with memory usage less than specified number MBs ## **Non-Uniform Memory Access (NUMA)** #### Local memory access - Default policy: allocate memory for a process from the local socket when possible #### Non-local memory access - Occurs when local memory on the socket of the process has exhausted; or when local socket has free memory now, but data were first touched on the memory of the non-local socket earlier - This **hurts performance** because of increased latency and possible bandwidth limitation of the inter-socket links (QPI or UPI) #### vnuma text output ``` time pid psr socket local non-local node command (MB) (MB) 50.628 /u/.../overflowmpi 1508445415 r431i4n1 34541 0 0 584.964 1 0 451.176 194.56 /u/.../overflowmpi 1508445415 r431i4n1 34542 1508445415 r431i4n1 34543 408.208 146.704 /u/.../overflowmpi 2 0 1508445415 r431i4n1 34544 3 0 410.096 145.752 /u/.../overflowmpi 1508445415 r431i4n1 34545 4 0 408.356 147.2 /u/.../overflowmpi 1508445415 r431i4n1 34546 186.04 /u/.../overflowmpi 5 0 407.348 1508445415 r431i4n1 34547 6 0 409.268 184.136 /u/.../overflowmpi 1508445415 r431i4n1 34548 408.736 165.908 /u/.../overflowmpi 1508445415 r431i4n1 34549 407.076 8 176.872 /u/.../overflowmpi 1508445415 r431i4n1 34550 9 0 408.312 184.616 /u/.../overflowmpi 1508445415 r431i4n1 34551 10 1 543.1 11.08 /u/.../overflowmpi 1508445415 r431i4n1 34552 11 1 549.036 11.772 /u/.../overflowmpi 1508445415 r431i4n1 34553 12 1 545.372 11.484 /u/.../overflowmpi 1508445415 r431i4n1 34554 13 1 559.884 10.416 /u/.../overflowmpi 1508445415 r431i4n1 34555 14 1 572.656 9.764 /u/.../overflowmpi 1508445415 r431i4n1 34556 15 1 579.368 9.212 /u/.../overflowmpi 1508445415 r431i4n1 34557 16 1 582.18 9.38 /u/.../overflowmpi 1508445415 r431i4n1 34558 17 1 582.98 10.264 /u/.../overflowmpi 1508445415 r431i4n1 34559 18 1 579.952 10.392 /u/.../overflowmpi 1508445415 r431i4n1 34560 19 1 593.952 9.608 /u/.../overflowmpi 1508445415 r431i4n1 - -1 45041.264 All Processes ← from meminfo 0 0 1508445415 r431i4n1 - -1 11715.112 0 0 User Processes ``` ## vnuma --load=. --ratio --process --include='34541|34542' --geometry=2000x1000 --ratio: non-local/local line plot against left axis; >1 means more non-local than local --process: point plot, showing per process memory usage (non-local + local) against right axis **Process 34542 (orange) has a lot more non-local memory access than process 34541 (red).** ## **How to Get More Memory for Your Processes?** Watch out for possible non-local memory access when applying some of these strategies ## **Need More Memory on the Head Node?** - Typical for jobs that use MPI rank 0 to do IO - Use a node type with more memory for the first node - For example, change #PBS -lselect=10:ncpus=20:model=ivy to #PBS -lselect=1:ncpus=20:model=ivy:bigmem=True+9:ncpus=20:model=ivy or #PBS -lselect=1:ncpus=20:model=has+9:ncpus=20:model=ivy Haswell has 24 cores. By default, due to MPI_DSM_DISTRIBUTE, running on only 20 cores causes 12 processes to run on socket 0 and 8 on socket 1. Memory in socket 0 will be used up faster, and this may cause non-local memory access. Solution: spread the processes and do pinning mpiexec -np 200 mbind.x -cs -n20 -v a.out - Assign rank 0 to a node by itself - #PBS -lselect=1:ncpus=1:model=ivy+10:ncpus=20:model=ivy ## Need More Memory on the Head Node? (cont'd) - Use pagecache management to limit buffer cache usage - Estimate/choose a buffer cache size that will leave enough memory for your processes on socket 0 to use ``` module load pagecache-management/0.5 setenv PAGECACHE_MAX_BYTES 8589934592 ← 8 GB pagecache mpiexec -n XX pcachem -- a.out ``` - Drawback: IO may not run as fast as when you have a larger buffer cache, but this should not be a big issue if IO occurs only at the beginning and/or at the end of your job. - Benefit: Computation by processes should be more balanced and faster - Pagecache management info page http://www.nas.nasa.gov/hecc/support/kb/entry/505 #### **Best Practices** - Avoid situations when memory usage is near limit - Job behaviors may vary from run to run. Depending on the amount of free memory left for your program, sometimes your job runs slower, sometimes it may get OOM. - Avoid non-local memory access for better performance - The ability of the kernel to reclaim the memory in page cache is highly variable, causing run-to-run time variation - Get more memory for first rank that does IO - Or limit buffer cache size with pagecache management - Use process pinning (dplace, mbind.x) ## **Questions?** A PDF and recording of this webinar will be available within 48 hours at: http://www.nas.nasa.gov/hecc/support/training.html Previous Webinar recordings at http://www.nas.nasa.gov/hecc/support/past_webinars.html Suggestions for future webinar topics are welcome